Protecting People from Motor Vehicle-related Deaths and Injuries:

Keeping People Safe on the Road – Every Day

September 2014

Preventing motor vehicle injuries and deaths is a CDC "Winnable Battle"

- Tobacco use
- Nutrition/obesity (including food safety)
- HIV
- Healthcare-associated infections
- Motor vehicle crashes
- Teen pregnancy


Crashes are the second leading cause of injury death

- Motor vehicle crashes are the leading cause of death in the first three decades of American's lives
- Motor vehicle-related injuries send more than 3.1 million people to hospital emergency departments every year
- Motor vehicle crashes killed over 33,500 people in 2012 – that's 90 people every day

Dept of Transportation (US), National Highway Traffic Safety Administration (NHTSA). Traffic Safety Facts: 2012 Motor Vehicle Crashes: Overview. Washington (DC): NHTSA; 2013. http://www-nrd.nhtsa.dot.gov/Pubs/811856.pdf

Centers for Disease Control and Prevention, National Center for Injury Prevention and Control. Web-based Injury Statistics Query and Reporting System (WISQARS) [online]. www.cdc.gov/injury/wisqars.

Motor vehicle crashes are the leading cause of death for children and young adults (ages 5-24)

Centers for Disease Control and Prevention. Web-based Injury Statistics Query and Reporting System (WISQARS) [Online]. (2012). National Center for Injury Prevention and Control, Centers for Disease Control and Prevention (producer). www.cdc.gov/injury/wisqars.

Preventing crash-related deaths involves three priority areas

Seat belts and child passenger safety

Teen driver safety

Alcohol-impaired driving

SEAT BELTS AND CHILD PASSENGER SAFETY

Seat belts save thousands of lives each year

- Seat belts saved an estimated 12,174 lives in 2012
- Observed seat belt use still varies widely
 - From 66.5% in South Dakota to 96.9% in Washington state

If everyone had worn a seat belt on every trip in 2012, more than 3,031 additional lives would have been saved

Dept of Transportation (US), National Highway Traffic Safety Administration (NHTSA). Traffic Safety Facts: Occupant Protection. Washington (DC): NHTSA; 2014. https://www-nrd.nhtsa.dot.gov/Pubs/811892.pdf

Dept of Transportation (US), National Highway Traffic Safety Administration (NHTSA). Traffic Safety Facts: Seat Belt Use in 2012—Use Rates in the States and Territories. Washington (DC): NHTSA; 2014 http://www-nrd.nhtsa.dot.gov/Pubs/811809.pdf

Primary enforcement seat belt laws increase seat belt use

What are they?

 Primary enforcement seat belt laws allow law enforcement to pull over a motorist solely for not wearing a seat belt

Do they work?

 Yes – states with primary enforcement seat belt laws achieve significantly higher seat belt use than secondary law states In 2014,
seventeen
states still did
not have a
primary
enforcement
law

Dept of Transportation (US), National Highway Traffic Safety Administration (NHTSA). Traffic Safety Facts: Occupant Protection. Washington (DC): NHTSA; 2014. http://www-nrd.nhtsa.dot.gov/Pubs/811892.pdf

Beck LF, West BA. Vital Signs: Nonfatal, Motor Vehicle –Occupant Injuries (2009) and Seat Belt Use (2008) Among Adults—United States. Centers for Disease Control and Prevention. MMWR 59(51); 1691-1686. 2011. http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5951a3.htm?s_cid=mm5951a3_w Insurance Institute of Highway Safety (IIHS). Safety belt and child restraint laws. http://www.iihs.org/laws/SafetyBeltUse.aspx

Child passenger restraints prevent serious injury and death

- Motor vehicle crashes are a leading cause of death for children
- Child safety seat use reduces the risk for death to infants (aged <1 year) by 71%; and by 54% for toddlers (aged 1-4 years)
- Among children under age 5, an estimated 3,573 lives were saved by child safety seat use from 2002-2012

Sauber-Schatz, EK; West, BA; Bergen, G. Vital Signs: Restraint Use and Motor Vehicle Occupant Death Rates Among Children Aged 0–12 Years — United States, 2002–2011. Morbidity and Mortality Weekly Report. 2014 Feb 7;63(5):113-8.

http://www.cdc.gov/mmwr/preview/mmwrhtml/mm63e0204a1.htm?s_cid=mm63e0204a1_w

Department of Transportation (US), National Highway Traffic Safety Administration (NHTSA), Traffic Safety Facts 2012: Children. Washington (DC): NHTSA; 2014. http://www-nrd.nhtsa.dot.gov/Pubs/812011.pdf

CDC's Injury Center shares evidence on seat belts and child restraints

Seat Belts

 CDC is providing scientific expertise and consultation, and engaging with stakeholders to increase seat belt use in states

Child restraints


- CDC Vital Signs on child passenger safety
 - http://www.cdc.gov/vitalsigns/childpassengersafety
- Describes the issue and highlights what can be done to prevent injuries and deaths among children

TEEN DRIVER SAFETY

Motor vehicle crashes are the #1 killer of teens

- Motor vehicle crashes are the leading cause of death for U.S. teens
 - Almost 2,800 teens ages
 15-19 were killed in crashes
 in 2011
- Per mile driven, teen drivers aged 16-19 are three times more likely to be in a fatal crash than drivers aged 20 and older

Among teens who died in crashes ~60% were unrestrained

Centers for Disease Control and Prevention. Web-based Injury Statistics Query and Reporting System (WISQARS) [Online]. (2014). National Center for Injury Prevention and Control, Centers for Disease Control and Prevention (producer). www.cdc.gov/injury/wisgars.

Centers for Disease Control and Prevention, National Center for Health Statistics. Underlying Cause of Death 1999-2011 on CDC WONDER Online Database, released 2014.

Insurance Institute for Highway Safety. Teenagers http://www.iihs.org/iihs/topics/t/teenagers/topicoverview

Graduated Driver Licensing (GDL)saves teen lives

What is GDL?

 GDL gives teens driving privileges in stages, helping new drivers gain experience in low-risk conditions

Does it work?

 GDL reduces motor vehicle deaths and injuries by about 30% among 16 year old drivers

All 50 states and DC have GDL

 However, some states' GDL lack components that make GDL most effective

Williams, AF; Tefft, BC; Grabowski, JG. Graduated Driver Licensing Research, 2010-Present. Journal of Safety Research 43 (2012) 195-203. Russell, K. F., Vandermeer, B., & Hartling, L. (2011). Graduated driver licensing for reducing motor vehicle crashes among young drivers. Cochrane Database of Systematic Reviews, 10, CD003300.

The most comprehensive GDL systems include 5 components

- 1) Minimum age of 16 years for a learner's permit,
- Mandatory holding period of at least twelve months for a learner's permit,
- 3) Restrictions against nighttime driving between 10:00 pm and 5:00 am (or longer),
- 4) Limit of zero or one for the number of young passengers without adult supervision, and
- 5) Minimum age of 18 years for full licensure

ALCOHOL-IMPAIRED DRIVING

Nearly 1 in 3 crash deaths involve an impaired driver

- In 2012, 10,322 people died in alcohol-impaired crashes
- In 2012, 20% of the motor vehicle deaths among children aged <15 occurred in alcohol-impaired driving crashes

In fatal crashes in 2012, the highest percentage of drivers with BACs ≥ .08 g/dL were aged 21-24 (32%) followed by 25-34 (29%) and 35-44 (25%)

Sobriety checkpoints reduce alcohol-impaired driving

What are sobriety checkpoints?

 At sobriety checkpoints, law enforcement officers stop vehicles systematically to assess the driver's level of alcohol impairment

Do they work?

 Yes – checkpoints reduce impaired driving crashes and deaths by a median of 9%

What can be done?

 Local and state law enforcement can use sobriety checkpoints to improve enforcement and deter impaired driving

Bergen G, Pitan A, Qu S, Shults RA, Chattopadhyay SK, Elder RW, Sleet DA, Coleman HL, Compton RP, Nichols JL, Clymer JM, Calvert WB, Community Preventive Services Task Force. Publicized sobriety checkpoint programs: a Community Guide systematic review [PDF - 311 kB]. Am J Prev Med 2014;46(5):529-39.

Zero tolerance laws reduce teen drinking and driving crashes

What are zero tolerance laws?

 Zero tolerance laws set a lower legal blood alcohol content (BAC), usually between any detectable BAC and 0.02%, for drivers under 21

Do they work?

 Yes – zero tolerance laws lower fatal crash rates between 9 to 24%

What can be done?

 States can actively enforce zero tolerance laws and maintain the current minimum legal drinking age at 21

Guide to Community Preventive Services. Reducing alcohol-impaired driving: Lower BAC for Young or Inexperienced Drivers. [cited 2010 Oct 20]. http://www.thecommunityguide.org/mvoi/AID/mlda-laws.html.

Ignition interlocks keep DUI offenders from offending again

What are ignition interlocks?

 Ignition interlocks are devices installed in vehicles for a period of time following a DUI conviction to prevent people from driving after consuming alcohol

Do they work?

 Yes – use of interlocks reduces the re-arrest rate of convicted DUI offenders by about 70% during the time they are installed

What can be done?

 States can implement ignition interlocks for everyone convicted of a DUI, even on a first offense

Guide to Community Preventive Services. Reducing alcohol-impaired driving: ignition interlocks. [cited 2010 Oct 20]. www.thecommunityguide.org/mvoi/AID/ignitioninterlocks.html.

To support efforts to keep impaired drivers off the road, CDC's Injury Center will

- Release the "Evaluation of the State Ignition Interlock Programs"
- In partnership with NHTSA, finalize and disseminate "Increasing Alcohol Ignition Interlock Use Promising Practices for States"

For More Information, Visit...

- Motor Vehicle Safety: <u>www.cdc.gov/motorvehiclesafety</u>
- Seat Belts: <u>www.cdc.gov/motorvehiclesafety/SeatBelts</u>
- Child Passenger Safety:
 www.cdc.gov/Motorvehiclesafety/Child_Passenger_Safety
- Teen Driving: <u>www.cdc.gov/Motorvehiclesafety/Teen_Drivers</u>
- Alcohol-Impaired Driving: www.cdc.gov/Motorvehiclesafety/Impaired_Driving

Motor Vehicle-related Deaths and Injuries Are Preventable

For more information please contact Centers for Disease Control and Prevention

1600 Clifton Road NE, Atlanta, GA 30333
Telephone, 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348
E-mail: cdcinfo@cdc.gov Web: www.cdc.gov

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

